# ENNING FUSION EXPERIMENT – ION (PFX-I) Karl R. Umstadter\*, Martin M. Schauer, Daniel C. Barn Los Alamos National Laboratory Los Alamos, NM 87545 #### **ICC Workshop** February 2000 Thanks to L. Chacón de la Rosa, M. H. Holzscheiter, F. L. Ribe, L. S. Schrank, R. A. Nebel, J. M. Finn, #### **Outline** Physics of Penning Fusion Experimental Approach Diagnostics Latest Results Summary #### **PF** -- Motivation & Definition - Pure electron plasmas may be well confined in crusized systems ( $\tau = \text{hours} \Rightarrow \text{months}$ ) - Density limited by Brillouin (B) and electrostatic stress (E) - Use electron space charge to confine thermonucle ions - Spherical ion focus to produce high power density - Need 100 kV, cm radius, modest B #### **Small is Beautiful!** $$< n > \sim V_o / a^2$$ $< n^2 > \sim < n >^2 \frac{a}{r_c}$ $Power$ $goes$ $P \sim \frac{f(V)}{a} \frac{a}{r_c}$ $egoes$ $goes$ $goes$ $egoes$ #### **Ion Physics Theory Progress** - •Multiple Wells -- Miley ... - •Maxwellian Component in Well ---Chacón ... - •POPS -- Barnes, ... # **Two Convergence Modes** $POPS \quad v = 2$ and the same of th ## **Ion Physics - POPS** Iniform n<sub>e</sub> forms harmonic ion well aussian ion cloud stably oscillates thout damping from ion-ion llisions eriodic focus gives high power nsity eep well allows D-D operation #### **Electron Requirements** lectron confinement must be excellent - Thermonuclear electron energy $\Rightarrow$ $v_e$ ~ c - Electron density $\sim 10^{12}$ cm<sup>-3</sup> for reactivity Goal: - Produce uniform n<sub>e</sub> - Electrostatic boundary conditions so that $\Phi_{\rm sc}$ is spherical **Conceptual Approach:** - Axial electrostatic electron well (end cathodes, central ano - Magnetic insulation of anode - Shaping of B field near anode to give uniform n ## **Electron Requirements (Cont.)** Uniform density requires nonthermal electron distribution - Consider density along axis of symmetry - No magnetic contribution, only electrostatic $$n_o = n_a \exp(-e W/k_B T_e)$$ $$n_0$$ $n_a$ ? $k_B T_e >> e W$ - Electrostatic electron confinement requires applied voltage $V_o >> k_B T_e /e$ - Very inefficient use of V<sub>o</sub> #### 100(s) kV in cm System - Form electron beam in gun - Transport beam along B to electrically charge confinement region - Confinement region consists of high-stress dielectrics or (preferably) only conductors - Electrons reflected from second cathode (usually passive cathode) - Reflexing beam builds large space charge from lo to modest beam current ## **Experimental Approach** - Determine electron distribution in simple anode geometry - Design field shaping with measured distribution - Measure n<sub>e</sub> by space charge **E** diagnostic electrostatic shaping Electrostatic shaping only Electrostatic and magnetic shaping # **Experimental Setup** SHOW SLIDES OF DIAGRAM (CAD) AND PICTURES OF TRAP ## Diagnostic Equipment - Monochrometer & Photomultiplier Tube - Optics in Trap - Fiber Optic Delivery of Light - $\Rightarrow$ Light is split 50/50 50%: to spectrometer for Stark measurement ne 50%: to PMT for photon counting ni - Silicon Barrier Detectors ions/atoms lost from trap - µChannel Plate Destructive detection of Ne # PFX-I Low-Voltage Electron Operation #### **Experimental Procedure** ## **Electron Capture Example** #### **Electron Capture - Exp 1** Time (sec) ## **Electron Trapping in PFX-I** Electron inventory *vs.* time shows linear scaling with V Anode Current *vs.* time shows linear scaling with V independent of V ## **Electron Trapping in PFX-I** space-charge limit, then inventory should be independent of B Early time (30 ms) data shows B dependence ## **Electron Transport Models for PFX-I** Decay rate independent of inventory $$N(t) = N_0 e^{-t/\tau_0}$$ Decay rate proportional to inventory $$N(t) = \frac{N_o}{1 + t/\tau_o}$$ # **Application to PFX-I** Measure $I_A$ , $N_{30}$ , calculate $N_o$ , o $$N(t) = N_{o} e^{-t/\tau_{o}}$$ | | $N_{30}(10^8)$ | $N_{0}(10^{8})$ | o(ms) | | | |--|----------------|-----------------|-------|--|--| | | 1.14 | 30.7 | 9.11 | | | | | 4.19 | 21.2 | 18.5 | | | | | 6.17 | 23.3 | 22.6 | | | # Phase II Experimental Setup # **PFXI Electron Trapping** ## **Phase II Experimental Results** ## **Transport Mysteries** Adding any measurable amount of gas reduces confinement Electron-neutral collision time is a few ms's Thus, electrons must be lost in single collision. How can this happen with strong B? Some ideas are large field errors + collisions (banana transport), collisions with trapped ions #### **Nondestructive Evaluation** #### **Determine Electron Density in Trap** - In-Situ Measurement - Small Access Size Stark Splitting of H lines with Static Fill of Hydrogen #### **Hydrogen Balmer Series** - H : $3p \rightarrow 2s n=3$ = 6563 Å (E = $1.892 eV = 1.5410^4 \text{ cm}^{-1}$ ) - (H : = 4861 Å) ## lectron Density Estimate (Photon Counti Estimate electron density in anode volume by counting number of photons produced by electron impact ionization of neutral gas. Use excitation peak of $N_2^+$ , 391.4nm •S: Signal strength •K: Monochromator, PMT, and fiber efficiency •f: Optical fiber solid angle acceptance •V: Viewed volume •u: Electron velocity •n0: Neutral gas density •Q: Energy-dependent cross-section of process Uncertainties - reflection of photons on anode walls - electron energy distribution | Pressure (Torr) | Signal (s-1) | Density (cm <sup>-3</sup> ) | | |----------------------|--------------|-----------------------------|--| | 2.1x10 <sup>-5</sup> | 270 | 1.0x10 <sup>7</sup> | | #### **Obstacles/Difficulties** #### High Voltage - 100 kV Goal - 75kV/35kV Operation - Size/Access - Magnet Bore - HV Standoff - Diagnostics #### Alignment - Colinear - Magnetic Field # Massively Modular Approach #### **Penning Trap Reactor Vessel** ## Summary - •Ion focussing can be done with high Q (theory) - •PFX-I addresses electron physics required for forming ion well - Scaling path is to higher voltages, small size - Massively modular reactor concept avoids material problems, removes insulators from high neutron flu provides heating power from direct conversion ## Summary (cont.) - •PFX-I has operated with electrons at low pressure and with gas added - Diagnostics are electron dump and monochromate - Spectroscopic system proven to detect molecular a ionic (molecular) lines - Understanding electron confinement and distribut allows designing spherical well (tools are in hand) - Our goal is to trap ions during the next few month